Fleshy Fungi Commonly Eaten By Southern Wildlife Southern Forest Experiment Station Forest Service U. S. Department of Agriculture ## Acknowledgment The authors are grateful to many persons for substantial assistance in preparing this guide. Lafayette Frederick, Biology Department, Atlanta University, assisted in identification. Harry D. Thiers, Department of Ecology and Systematic Botany, San Francisco State College,, furnished information on the occurrence of boletes of the Coastal Plains. E. A. Epps, Jr., Feed and Fertilizer Laboratory, Louisiana Agricultural Experiment Station, made chemical analyses of several species. Stephen L. Beckwith, School of Forestry, University of Florida, and Eldon Lucas, USDA Forest Service, collected specimens for identification and chemical analyses. David F. Urbston and Charles T. Cushwa, USDA Forest Service, provided data on mushroom use by deer. Information on ecology, growth requirements, and animal use was provided by William Bridge Cooke, Senior Mycologist, Robert A. Taft Sanitation Engineering Center, Cincinnati, Ohio; C. S. Hodges, Jr., Southeastern Forest Experiment Station, Research Triangle Park, N. C.; T. H. Filer, Jr., Southern Forest Experiment Station, Stoneville, Miss.; Alexander H. Smith, Director, University of Michigan Herbarium; Larry F. Grand, North Carolina State University; and Walter E. Stienecker, California Department of Fish and Game. # Fleshy Fungi Commonly Eaten By Southern Wildlife HOWARD A. MILLER AND LOWELL K. HALLS Southern Forest Experiment Station Forest Service U. **S. Department** of Agriculture 1969 In the second second second beautiful to the ## CAUTION: Many species of mushrooms that are deadly to man are apparently harmless to wildlife. Animal use does not indicate edibility for humans. and the control of the state of the control ## Contents | oduction | | |---------------|-------| | aricaceae | | | Amanita | | | brunnescens | | | | | | | | | | | | | | | solitaria | ~~~~~ | | verna | | | Armillaria | | | 7. | | | mellea | | | | | | Lepiota | | | - | | | | | | | | | - | | | Russula | | | | | | | | | | | | • | | | • . | | | | | | virescens | | | Lactarius | | | indigo | | | | | | volemus | | | Cantharellus | | | | | | floccosus | | | · | | | Hygrophorus | | | | | | | | | tennesseensis | | | Clitocybe | | | | | | illudens | | | parilis | | | Collybia | | | · | | | | | | laccata | | | ochropurpurea | | | Tricholoma | | |--|-------| | flavobrunneum | | | flavovirens | | | personatum | | | resplendens | | | Agaricus | | | campestris | | | placomyces | | | sylvicola | | | Cortinarius | | | distans | | | evernius | | | squamulosus | | | Pluteus | | | cervinus | | | Clitopilus | | | prunulus | | | Boletaceae | | | D 1 . II | ••••• | | betulabetula managamatan betula | | | Boletinus | | | pictus | ••••• | | Boletus | | | rubelus | | | Gyroporus | | | cyanescens | | | Pulverboletus | | | retipes | | | - | | | Strobilomyces | | | | •••• | | Suillus | | | granulatus | | | Other fleshy fungi : Lycoperdaceae, Clavariaceae, | | | Hymenogastraceae, Helvellaceae | | | Calvatia | | | gigantea | | | Clavaria | | | Rhizopogon | | | Morchella | | | esculenta | | | | | | References | | ## Fleshy Fungi Commonly Eaten By Southern Wildlife Howard A. Miller and Lowell K. Halls 2 Mushrooms appear to be an important component of the diet for wildlife in the South. They are eaten by deer, small mammals such as squirrels and other rodents, birds, turtles, and numerous species of insects. In winter, when the food needs of wildlife are usually critical, mushrooms are particularly important, especially to white-tailed deer. During this period the highly nutritious mushrooms help to compensate for nutrient deficiencies in native forage. At the Atomic Energy Commission's Savannah River Project in South Carolina, David F. Urbston of the USDA Forest Service reported that deer ate mushrooms at all seasons (unpublished data). In an analysis of 100 deer stomachs, he found that 95 percent contained mushrooms or other fungi, varying in volume from a trace to 83 percent. Strode (21) lists mushrooms as the most important food for deer on the Ocala National Forest in Florida. He found that 79 percent of deer stomachs examined contained mushrooms; percent by volume was 24. In Missouri, 50 out of 270 deer stomachs contained fungi (14). While at the Southeastern Forest Experiment Station, Charles Cushwa and colleagues collected stomach samples from deer in the major physiographic provinces of the Southeast. Percent of stomachs containing mushrooms ranged from 10 to 100, depending on province and season; content by volume ranged from I to 27 percent (unpublished). Use was generally highest in summer. Game birds such as grouse, turkeys, and quail feed heavily on mushrooms. Grouse and turkeys, which are strong scratchers, easily uncover mushrooms hidden by pine needles or hardwood leaves. Broken ends and threads of mycelia that have been pulled up indicate the presence of fungi and use by birds. Quail, being weak scratchers, often feed on pieces of mushroom left by rodents. Among rodents that eat mushrooms are squirrels and white-footed and deer mice. The western gray squirrel feeds heavily on subterranean fungi, such as false truffles. The eastern *gray* squirrel favors above-ground mushrooms. In Ohio, mushrooms ranked high in the gray squirrel diet (18). In Virginia, fleshy fungi constituted 26 percent of the fall diet and 16 percent of the winter diet of gray squirrels (5). The fruiting bodies of mushrooms, which are often heavily infested by insects, are also a source of food for birds. Robins and bluejays, for example, frequently tear mushrooms apart in search of larvae. Four species of mushrooms are preferred far more than others. In order of preference they are peppery lactarius (Lactarius piperatus), little red russula (Russula roseipes), honey mushroom (Armillaria mellea), and granulated bolete (Suillus granulatus). Purpose of this guide is to aid in identification of mushrooms commonly eaten by wildlife in the southern forests extending from Texas to Virginia. In addition, the aim is to stimulate interest in research on mushrooms as wildlife food and on their ecology and growth. The fungi described here occur commonly in one or more physiographic provinces of the South. They are known to be eaten by one or more species of wildlife. Their fruiting bodies are large enough (i.e., at least 2 inches in diameter) to provide a substantial segment of the diet for larger birds and mammals. Only mushrooms that meet these requirements according to present knowledge are included here. For those interested in additional information, a list of comprehensive manuals is provided. ¹ Formerly Branch Chief, Wildlife Management, Southern Region, USDA Forest Service. Now consulting forester and biologist, Marietta, Georgia. ² Halls is on the staff of the Wildlife Habitat and Silviculture Laboratory, which is maintained at Nacogdoches, Texas, by the Southern Forest Experiment Station in cooperation with Stephen F. Austin State University. #### **NUTRITIVE VALUE** Fresh fleshy fungi have high moisture contents, usually between 75 and 90 percent. Thus, rather large volumes have to be consumed to provide adequate protein and phosphorus. A protein content of about 30 percent of dry weight has been reported for a typical *Morchella* (17). Crude protein content averaged 17 percent (dry weight basis) for several specimens of Hygrophorus, *Armillaria*, Russula, Clitocybe, Tricholoma, Pholiota, and *Amanita* collected during late autumn in Georgia; the range was from 12 to 27 percent. Phosphorus averaged 0.40 percent, ranging from 0.20 to 0.58 percent. In east Texas, specimens of Hygrophorus and *Amanita* collected during early winter averaged 23 percent crude protein and 0.55 percent phosphorus. The same samples averaged only 12 percent in crude fiber content, an indication that they are
readily digestible by ruminants such as cattle and deer. Samples of Morchella, Rhizopogon, *Cortinarius*, *Amanita*, Clitocybe, and Lactarius collected in May averaged 30 percent crude protein, 17 percent crude fiber, and 0.68 percent phosphorus. #### HABITAT REQUIREMENTS Fleshy fungi are particularly abundant in the litter on the forest floor. Some fungi are found only in association with conifers and others with hardwoods. Some seem to be dependent upon a single tree species. A few are parasitic on other mushrooms. Certain fungi are especially numerous in soils where organic content is high. A few live mainly on the slash left after logging of hardwoods. Many establish a mycorrhizal association with tree roots. The mushroom population in the forest changes with the seasons. *Morchella*, or morels, usually appear in the coolness of early spring, *Boletus* in the summer, Cortinarius in autumn, Hygrophorus in early winter, and *Collybia* during winter (15). The greatest number of species are usually found where the forest floor is covered with sufficient humus, dead leaves, thick moss, or other debris to hold moisture. Mycelia can live for many years, and mushrooms are often found in about the same spot each year. During a drought, fruiting bodies are seldom seen, and a long rainy spell may be necessary before they appear above ground. Except where rotten logs and woods retain moisture, a single heavy rain or even a number of scattered showers may not be sufficient to induce growth (12). Certain conditions of temperature and humidity must be present even when soil moisture is ample. Commercial mushrooms grows best between 50" and 60°F.. but in the wild there is a wider tolerance (15). If showers occur frequently during warm weather, a large number of species can be found fruiting simultaneously in a small area (20). Since mushrooms lack chlorophyll and get their food from organic matter, direct sunlight is not necessary for growth. The mycelium is capable of fruiting even under dense shade, given the proper temperature and moisture. This characteristic will become increasingly important in management of game habitat under dense pine stands grown on short rotations. Any forest management practice that results in disturbance to the soil or an accumulation of derbis and organic material will usually affect the mushroom population. Species of mushrooms that live on slash and downed trees should increase for several years following logging. Later, as the debris breaks down, additions to the duff provide a medium on which a large number of mushrooms of other species live. Burning, an important management technique, often causes certain fungi to fruit for a few years, after which they are not seen until the next burn. On six burned plots of loblolly and shortleaf pines (Pinus taeda, P. echinata), the senior author observed that fire apparently induced heavy fruiting of Suillus granulatus, Russula delica, R. variata, Armillaria ventricosa, and Hygrophorus tennesseensis. On the other hand, where fire destroys a substantial proportion of the litter, the number and kinds of fleshy fungi will probably decline. In southern forests where upland hardwoods have been converted to pines, certain mushrooms that were scarce or absent among the hardwoods become abundant. Species such as *Amanita verna*, *A.* chlorinosma, and *Lactarius piperatus* tolerate the high density of young stands and the lack of hardwood litter and debris. ## Agaricaceae Members of the family Agaricaceae are parasol-shaped fungi bearing gills under the cap. They are sometimes known as the true mushrooms. The agarics may be grouped according to the color of their spore masses. Wildlife apparently prefer those in the white, pink, purple-brown, and yellow-brown groups. No use of species with black spores has been observed, probably because as the fungi mature the caps and gills liquify through a process of autodigestion. Species described here are arranged alphabetically by genera within spore-color groups. ## Amanita Amanitas are eaten by deer, squirrel, turkey, grouse, and other birds and mammals. Most of them are deadly to humans, however. These beautiful mushrooms range in color from pure white to brilliant red and orange. The spores are white and the gills are free or only slightly attached to the stem. The outer veil, when broken, becomes the volva or cup at the base of the stem. The inner veil, when broken, becomes the ring on the stem. Species described here are common in southern pine-hardwood forests. Browning amanito ### **Browning Amanita** Amanita brunnescens CAP 1% to 4 inches wide; conical, becoming flat convex with small umbo; tan to gray-brown, smoky; nauseous GILLS white; close; medium broad **STEM** 2 to 5 inches long; tapering upward and often splitting up and down **RING** on upper portion of stem **VOLVA** a shallow cup, if at all Occurs from June through August. #### Caesar's Mushroom Amanita caesarea **CAP** 2 to 5 inches wide; conical, becoming convex to flat; red to orange; scales rarely found on mature specimens **GILLS** white or slightly yellow; close and medium broad **STEM** 4 to 7 inches long; yellowish **RING** yellowish **VOLVA** deep, well-formed white cup This colorful mushroom is found from July through August. Caesar's mushroom-mature and immature Chlorine orine omanito-sectioned #### **Chlorine Amanita** Amanita chlorinosma CAP 3 to 10 inches wide; conical; whitish or pale cream; has odor of strong lime or old ham **GILLS** white to creamy; close **STEM** 4 to 10 inches long; bulbous at ground **RING** fragile, soon disappears VOLVA mealy powder on base of stem Warty scales on the central portion become soft and powdery and often fall from the cap and stem; fruiting bodies occur from July to November. November. ## Tawny Amanita Amanita fulva **CAP** 1 to 4 inches wide; conical; tawny to gray or pale orange to buff, with conspicuously striate margin **GILLS** white, close and narrow **STEM** 3 to 5 inches long; whitish above and dull yellow below **RING** not evident VOLVA white; deeply cup-like Occurs solitarily and scattered, June to August. Tawny amanita ## Fly Mushroom Amanita muscaria CAP 4 to 6 inches wide; egg-shaped when young; convex to flat and often slightly concave when mature; surface pale yellow to orange, sometimes reddish, often with white or pale yellow scales in concentric rings GILLS white, turning yellow; close and broad 4 to 6 inches long; enlarged at base **STEM** and tapering upward; yellowish white RING fragile, often hanging from stem or cap edge VOLVA scales or broken ridges encircling lower stem and bulb Found from June to October. Fly amanita ### Solitary Amanita Amanita solitaria CAP 3 to 5 inches wide; first conical, later flat; surface white or nearly so with brownish warts **GILLS** white to yellowish; close 4 to 8 inches long; scaly and bulbous STEM at ground line RING white; at first attached to stem; remnants of veil often persist on gills VOLVA scales on base; no well-formed cup Occurs singly, June through August. Solitary amanita Solitary omonita-veil remnants ## **Destroying Angel** Amanita verna 2 to 5 inches wide: convex to flat: CAP white **GILLS** faintly serrate in older specimens **STEM** 4 to 7 inches long; white; bulbous at white, often hanging from upper RING portion of stem VOLVA cup-like, often in soil Usually grows solitarily or in small groups, June to August; dead- ly to humans. Destroying angel ## Armillaria Species in this genus have white spores, and the gills are attached to the stalk. A ring occurs on the stem, but it is often inconspicuous and short-lived. In contrast to amanitas, armillarias have no volva. The stem is continuous with the cap and does not separate readily. Armillarias differ from lepiotas, the other whitespored mushroom with a ring, by their attached gills; in lepiotas the gills are free. Armillarias occur in pine and pine-mixed hardwoods in the mountains, Piedmont, and upper Coastal Plain. ### **Booted Armillaria** Armillaria caligata 2 to 6 inches wide; flat or funnel-CAP shaped at maturity; reddish-brown scales tinged with purple white to grayish, turning brown with **GILLS** age **STEM** 2 to 3 inches long; brownish and scaly below, white and smooth above RING flaring and conspicuous > The lower portion and light upper part resemble a boot; common in autumn: often associated with huckleberry thickets. armillario-variant ### **Honey Mushroom** Armillaria mellea CAP 2 to 5 inches wide; convex to flat when mature; honey-colored or brown, usually scaly; surface of young plants sticky **GILLS** decurrent; pale yellow to white, frequently brownish when mature **STEM** 4 to **10** inches long; tapering downward and scaly to pointed "root" **RING** at first stands out like collar, later collapses and may disappear This common mushroom grows abundantly in large clusters about Honey mushroom---squirrels and turkeys feed heavily on this species. stumps of deciduous trees; it often produces black strands of fungal filament, under the bark, that resembles shoestrings; found mainly in September and October. #### Swollen-Stalked Armillaria Armillaria ventricosa CAP 4 to 12 inches wide; depressed in center when young, flat or funnelshaped when mature; shining and smooth; whitish or silver-gray GILLS decurrent; narrow and white **STEM** 2 to 6 inches long; stout; tapering rapidly to point **RING** flaring and prominent This species is important to deer in late fall and winter. Swollen-stalked armillaria ## Lepiota Most *Lepiota* species have white spores though some have cream-colored or green spores. All have a ring on the stem, which separates readily from the cap. The gills are free. Lepiotas resemble amanitas except that they do not have a cup. They grow on the ground, on debris, or on rotten wood. Wildlife do not feed heavily on them, probably because they occur along with large and succulent species of Lactarius, which may be more attractive. Three
species, however, are locally common enough to be considered valuable for wildlife. #### Green-Gilled Mushroom Lepiota molybdites **CAP** 3 to 8 inches wide; buff with pale brownish scales **GILLS** becoming dull green with maturity; spores green in mass STEM 3 to 8 inches long; tapering toward bulbous base **RING** whitish: becomes movable Found mainly in grasslands, July to early fall. **Smooth Lepiota** Lepiota naucina CAP 2 to 4 inches wide; oval when young, later convex to almost flat; surface smooth or faintly cracked; white with central portion frequently smoky GILLS close and white when young, later turning pinkish and finally pale STEM 2 to 5 inches long; tapering upward from bulbous base; white and hollow when mature brown; edge serrate; spores white **RING** prominent, sticking out from stem Grows on the ground in grasslands and open hardwood types, June to October. Smooth lepioto #### Parasol Mushroom Lepiota procera CAP 2 to 6 inches wide; reddish brown with conspicuous concentric brownish scales GILLS close; white, then pinkish or brownish; spores white STEM 6 to 9 inches long with brownish scales and bulbous base RING movable A grassland species, July to early fall. ## Russula The species number in the hundreds. Many are yet to be described. They are widely distributed and occur in all major cover types. Judging from the use by wildlife, they are quite palatable. **Russula** species have no ring or cup. The stem and cap are continuous. Cap colors range from dingy white through all the colors of the rainbow. The spore mass is basically white or pale cream, but in several species it is bright yellow. The gills are brittle and easily break into small pieces. This genus resembles *Lactarius* in many ways. General shape and growth habits are similar. During wet weather both may exude droplets of liquid from their gills and the edges of their caps. Russulas will not, however, exude a milky substance from the flesh of the cap, when broken. Typical russulo #### Scarlet Russula Russula borealis CAP 3 to 7 inches wide; spherical when young, later flat or depressed in the center; dry and not sticky, easily peeled from surface; white flesh tinged red beneath cuticle; scarlet or blood-red in center, fading toward edge GILLS STEM short, decurrent; spore mass yellow 3 to 5 inches long; uniform in diameter; often white, spotted or tinged Occurs usually in groups of two to four, August to October. with red Scarlet russula sectioned #### **Encrusted Russula** Russula crustosa CAP 2 to 5 inches wide; depressed in center; margin recurved when young, later upraised and striate; surface sticky and greenish, appearing crusted and scaly **GILLS** white, later buff; spores whitish **STEM** 2 to 4 inches long; white; thick at tip and tapering toward base Found in summer. #### **Zoned-Stem Russula** Russula delica **CAP** 5 to 10 inches wide; at first with central depression; margin upraised later so cap has broad funnel shape; smooth but sometimes faintly hairy; surface dull white with rusty brown patches, yellowish stains, and concentric rings **GILLS** short decurrent; white; **short and** long gills alternating; spore mass creamy white with faint pinkish cast **STEM** 1/2 to 1% inches long; cylindrical; usually with blue-green ring at top Fruits from August through December. Zoned-stem russula-sectioned ### Fetid Russula Russula foetens **CAP** 2 to 5 inches wide; sticky; at first spherical, later flat or nearly so with tan to pale brown, coarsely **striate margin** **GILLS** pale yellow; short decurrent or attached; usually exudes drops of Fetid russula liquid from edges when fresh; spores white STEM 2 to 4 inches long; white or pale brown where bruised; quickly hollowed out by insect larvae; putrid odor when mature Occurs from July through September. #### Little Red Russula Russula roseipes CAP 1½ to 3 inches wide; convex; flat or slightly depressed in center; sticky when young; margin prominently striate; cuticle easily peels off; surface bright red and may be slightly yellow in center **GILLS** free or slightly attached; white when young, turning yellow with maturity; spores yellow **STEM** 1 to 2 inches long; cylindrical or slightly tapered upward; white or pale red; spongy Usually found scattered under conifers but sometimes occurs in pine-hardwood types, August to October. Little red russula---sectioned Wildlife apparently prefer little red russula more than most species. #### Variable Russula Russula variata **CAP** 2 to 4 inches wide; pinkish to deep wine and lavender; convex to flat, often with depression in center **GILLS** white; finely branched toward outside Variable russula **STEM** 2 to 4 inches long, white, moderately stout Found in pine types in the Coastal Plain and among hardwoods in the mountains; fruits from May to September and is responsive to fire. #### Green Russula Russula virescens **CAP** 2 to 6 inches wide; flat to slightly depressed in center; green to grayish-green or olive; at maturity solid color breaks, showing white flesh beneath GILLS white, free; spores white STEM 1 to 3 inches long; thick and often tapered near base or on both ends Grows singly from June through October. Green russula ## Lactarius Members of this genus are among the largest and showiest mushrooms in the woods. They are highly attractive to insects, rodents, and deer. An untouched, mature specimen is rarely found. Species range from about 4 inches in diameter to as large as a dinner plate. They have white spores and attached or decurrent gills. Cap and stem are continuous. The cap is more often depressed to funnel-shaped. The single most distinguishing character is the presence of white or colored juice when the cap is broken. In wet weather, droplets often ooze from the gills. Droplets are not visibly exuded from old dry specimens; a low-power lens may be required to distinguish their presence. The genus is well distributed in the mountains, the Piedmont, and Coastal Plains, as well as on flood plains of the major rivers. It is mostly terrestial, sometimes on much decayed wood. *Lactarius* species often occur in large numbers in the open woods of higher ground. #### **Blue Lactarius** Lactarius indigo CAP 2 to 6 inches wide; convex with central depression when young, becoming broad, funnel-shaped at maturity; concentric bands **GILLS** blue, at times pale green; decurrent and occasionally forked Blue lactarius **STEM** 1 to 3 inches long; stout; blue Grows solitarily, August and September; blue juice exuding from cap and gills. ## **Peppery Lactarius** Lactarius piperatus CAP 4 to 12 inches wide; margin incurved at first, center later depressed to funnel-shaped; surface white, dry, smooth Peppery loctorius GILLS white, decurrent, crowded, and forked STEM 1 to 3 inches long; white and stout, often tapering downward; may be finely pubescent Grows in hardwood stands and occasionally in pines, August and September; normally in groups of four to eight but sometimes found singly; juice white. ## Orange-Brown Lactarius Lactarius volemus **CAP** 2 to 4 inches wide; flat to convex when young, later funnel-shaped; golden brown; smooth but sometimes with small pinpoint-sized spots **GILLS** decurrent; pale cream or brownish; occasionally forked STEM 2 to 4 inches long; colored like cap or paler; usually solid and cylindrical. Scattered throughout Southeast, June through August; juice is white. Orange-brown lactorius ## **Cantharellus** Cantharellus species have vase-like, funnel-shaped caps and long decurrent, forked gills that, in most cases, are so thick that they resemble folds rather than gills. The ring and cup are absent and the stem and cap are continuous. ## Chanterelle Cantharellus cibarius CAP 3 to 8 inches wide; first convex then flat, later shallow and funnelshaped; margin curved down, wavy; yellowish to buff and orange **GILLS** yellow; thick and forking; spores pinkish-yellow or cream **STEM** 1 to 3 inches long; thick at top and tapering downward, same color as gills, or lighter Grows scattered or in groups on the ground, June through August; similar to *Craterellus cantherellus* but has true gills instead of folds. The chanterelle ## **Shaggy Chanterelle** Cantharellus floccosus CAP 2 to 4 inches wide; almost cylindrical with flat top at first, later deeply funnel-shaped; yellow to pale orange and scaly **GILLS** ridge-like or folded; forking and pale yellow; spores yellowish-cinnamon STEM 1 to 2 inches long; not distinct from cap; pale yellow and often covered with white mycelium at base Equity from May through Sontom Fruits from May through September. Shaggy chanterelle ## Hygrophorus Gills, the principal means of identification, are soft, waxy, and widely spaced; they are not brittle. Gills are sharp at the edges but thicken toward the cap; they are triangular in cross-section. Spores are white. The stem is hollow at maturity and is sometimes twisted and split lengthwise. Hygrophorus species are not large mushrooms. The stem and cap are not continuous but do not separate easily from one another. ## Scarlet Hygrophorus Hygrophorus coccineus **CAP** 1 to 2 inches wide; conical at first, becoming upturned and wavy; scarlet-red, fading somewhat with age **GILLS** orange-red or yellow-orange; alternately long and short; spores white STEM 1 to 3 inches long; same color as cap but with white base Grows on the ground in open, grassy woods, July to November. Scarlet hygrophorus ## Russula Hygrophorus Hygrophorus russula CAP 2 to 5 inches wide; convex when young, becoming broad and shallow, funnel-shaped; surface pale red to coral pink; sticky when moist, often spotted with very small scales; margin raised and wavy GILLS white and later spotted with red; attached to stem or short decurrent; spores white **STEM** 1 to 3 inches long, tapering downward and covered with downy mycelium Russula hygrophorus Grows solitarily on ground? October through December; closely resembles *Russula* roseipes, which has yellow
spores. ## Tennessee Hygrophorus Hygrophorus tennesseensis CAP 2 to 5 inches wide; convex to slightly flat; tawny or clay colored; surface sticky **GILLS** white STEM 2 to 4 inches long; dingy white, tapering downward or occasionally crooked Found in wet years, September through December. Tennessee hygrophorus ## Clitocybe Clitocybe have attached or decurrent gills and a tough stem that does not separate readily from the cap. To differentiate between cap and stem flesh it may be necessary to use a hand lens or let the specimen dry. Spores, though generally white, are yellow in some species. The genus is probably best known for the jack-o-lantern mushroom, which glows in the dark. Individuals are not large, but since they occur in groups the total mass is large enough to attract wildlife. They usually occur on decaying wood. ## Cartilagenous Clitocybe #### Clitocybe cartilaginea CAP 2 to 4 inches wide; convex; tan to brown in center, becoming pale at edge; surface slick when moist; cap margin on young plants turned in; skin tough, often wrinkled and can be peeled from flesh GILLS short; decurrent or attached; pale yellow to white STEM 2 to 8 inches long; rather tough and stringy; slick when moist; several stems often arise from common base Occurs in mixed hardwoods, October and November; scattered or in dense clumps that resemble fairy rings. Cartilogenous clitocybe #### Cartilagenous clitocybe-sectioned #### **Jack-O-Lantern Mushroom** CAP #### Clitocybe illudens 2 to 8 inches wide; convex at first with margin turned down or inrolled, becoming flat or shallow funnel-shaped at maturity; bright yellow or orange-yellow with dull silky sheen when dry; margin sometimes lobed or wavy GILLS luminescent; spores pale yellow STEM 4 to 6 inches long; bases often fused; buff-colored; fibrous and usually curved Usually grows in dense clumps on and around old stumps, logs, and decaying roots; generally found among mature oaks, May to October; luminescent. Jock-o-lontern #### **Parilis** #### Clitocybe parilis CAP 2 to 4 inches wide; convex when young, becoming shallow funnel-shaped with maturity; surface grayish tinged with brown, margin curved down or flat; flesh white and thicker near stem GILLS gray to pale yellow; long decurrent STEM 1% to 2 inches long; tapering downward; white or pale gray; base often covered with white mycelium Grows on the ground near streams and low sites in the mountains, September and October. Parilis Mycelium on base of parilis stem ## **Collybia** Collybias of known value to wildlife grow in groups or clusters on and around hardwood stumps. They are numerous on the Ocala National Forest in Florida and are also found in the upper Coastal Plain and mountains. #### Collybia sp. CAP 1 to 3 inches wide; not continuous with stem and difficult to separate; often enrolled in young plants GILLS vary from almost free to attached; spores white STEM tough; thick and fleshy Collybia ## Laccaria Species of *Laccaria* closely resemble those of both *Hygrophorus* and Clitocybc. The waxy gills are well separated and thickened at the base but are pink, which is not a characteristic of *Hygrophorus*. The gills are not attached to the stem, nor decurrent as in *Clitocybe*. In short, *Laccaria* looks like *Hygrophorus* with pink gills. *Laccaria* spores are white. ### Waxy Laccaria #### Laccaria laccata CAP 3/4 to 2 inches wide; brown to cinnamon, paler when dry or frozen; surface scurfy GILLS pink; broad; waxy, and free from stem **STEM** 1 to $3\frac{1}{2}$ inches long; usually same color as cap; often skin of stem will separate near upper end and resemble a ring, which is fake Most common of the genus in the Southeast; found mostly in pine types, December and January; withstands freezing well. Woxy loccoria-note fake ring on stem Waxy laccaria ## **Purple Laccaria** Laccaria ochropurpurea **CAP** 2 to 5 inches wide; grayish when dry, purplish-brown when wet **GILLS** bright purple **STEM** 1% to 6 inches long; usually same color as cap, except lighter Fruits during autumn in mountains. ## **Tricholoma** STEM Tricholomas have white spores and gills notched at the stem. The stem does not separate readily from the cap. The dividing line between the cap flesh and the stem is often difficult to distinguish. The four species described here are the ones most commonly eaten by wildlife. ## Yellow-Brown Tricholoma Tricholoma f lavobrunneum CAP 2 to 4 inches wide; at first rounded with an umbo, later flat; reddishtan, sticky when moist; margin incurved for some time, later wavy GILLS whitish and red-spotted 2 to 4 inches long; white with red stains Fruits from August through December. Yellow-brown tricholoma ### Yellowish-Tawny Tricholoma Tricholoma flavovirens **CAP** 2 to 5 inches wide; convex at first, later becoming shallow funnel-shaped; wavy margin; tawny color; slightly scaly with a hint of green **GILLS** yellow **STEM** 1 to 4 inches long; white or tinged with pale yellow Fruits in October and November. Yellowish-tawny tricholomo ### Lavender Tricholoma Tricholoma personatum CAP 2 to 6 inches wide; at first convex, becoming flat; surface at first covered with fuzz; pale watery gray, later turning to pale lavender and becoming naked; flesh pale lavender to gray Lavender tricholorno Lavender tricholomo-sectioned GILLS notched or almost free; same color as cap **STEM** 2 to 3 inches long; thick, with enlarged base; color same as cap Grows in small groups or singly among decaying leaves or brush, September through October. #### White-Shining Tricholoma Tricholoma resplendens **CAP** 2 to 4 inches wide; white and sticky GILLS white with maturity, faintly flesh- **STEM** 2 to 6 inches long; white; slightly bulbous at base or with fleshy crook Occurs in hardwood stands, October and November; usually covered by leaves; squirrels often dig up and eat the enlarged, crooked base, apparently preferring it to the stem or cap. White-shining tricholomo ## Agarżcus The Agaricus species generally have purplebrown spores and a ring. The cap and stem are easily separated. Gills are free. The stalk tapers slightly above the bulbous base. Only three species are common enough to be considered as valuable to wildlife. Meadow mushroom #### **Meadow Mushroom** Agaricus campestris CAP 2 to 4 inches wide; flat with small umbo; surface silky white, tinged with buff or brown, may be delicately scaly **GILLS** free; at first bright pink, turning to dark purple-brown with maturity; spores purple-brown **STEM** 2 to 4 inches long; white; does not have bulbous base **RING** white; thin; fragile with persistent remnants often hanging from edge of cap Meadow mushroom Often cultivated; wild species fruits in grassland, meadows, and open hardwood types in May. ### Flat-Capped Mushroom Agaricus placomyces CAP 2 to 4 inches wide; oval at first, later convex to flat, sometimes with small umbo; white but covered with soft brown scales often concentrically arranged from center of cap; pinkish tint in older caps; flesh white **GILLS** at first white, free, later turning pinkish and finally dark brown; spores smoky-brown in mass STEM 3 to 6 inches long; bulbous base RING prominent; white and persistent Fruits in deciduous woods and grassy areas, June through October. Flat-capped mushroom ## Sylvan Mushroom Agaricus sylvicola **CAP** 2 to 4 inches wide; at first long and conical, later convex to flat; silky white with yellow tinge, no scales; turning yellowish with age or injury 19 **GILLS** free; crowded; white at first, then dark brown at maturity; spores pur- ple-brown **STEM** 3 to 5 inches long; hollow; usually white with bulb at base; flesh turns yellow with injury **RING** loosely attached; drooping and may be halfway down stem Scattered at low elevations in deciduous woods, July and August. Sylvan mushroom ## **Cortinarius** Cortinarius has yellow-brown spores; cap and stem are continuous. A distinct cobweblike inner veil appears on young mushrooms. Remnants of the veil frequently persist on the gills to maturity. Gills may be notched, attached, or short decurrent. Cortinarius is most abundant in late summer and fall. Over 100 species of the genus have been described and many are yet to receive attention. Distant-gilled cortinarius-sectioned ### **Distant-Gilled Cortinarius** Cortinarius distans CAP 2 to 4 inches wide; brown and silky when dry, bell-shaped and later convex or flat with an umbo; margin recurved and often split; flesh pale brown to yellow **GILLS** may be short notched to short decurrent; often widely spaced STEM 2 to 4 inches long; brownish with white band of veil often apparent Fruits from May through December; rodents feed heavily on this species. ## Flourishing Cortinarius Cortinarius evernius CAP 2 to 5 inches wide; bell-shaped when young, becoming convex to conspicuously elevated on central portion; brown and radially streaked at maturity; radish-like odor GILLS brown and notched Flourishing cortinorius STEM 4 to 6 inches long; gray-wine color White veil frequently leaves white patches on stem. **Scaly Cortinarius** Cortinarius squamulosus CAP 2 to 5 inches wide; convex; reddishbrown to dark brown; scaly GILLS notched, dark grayish-purple; veil often persistent to maturity STEM 2 to 4 inches long, expanded and bulbous at base; ring (remnant of veil) frequently noted on stem Occurs on ground in low, moist woods and along streambanks, August and September. Scaly cartinarius ## **Pluteus** *Pluteus* has free gills and pink spores. The stem has neither ring nor volva. The large fawn-colored pluteus, commonly found in old sawdust piles and decaying wood, fruits in early spring when food is scarce. It grows singly or in clumps of three to eight specimens. #### **Fawn-Colored Pluteus** Pluteus cervinus CAP $1\frac{1}{2}$ to 5 inches wide; usually brown to smoky-gray, at times whitish; sticky when wet GILLS white, then flesh-pink STEM 3 to 6 inches long; dingy-white; bases often fused Fawn-colored pluteus ## Clitopilus Spores are
pinkish to rosy. The stem is fleshy and at times eccentric. Gills are decurrent. There is no ring or volva. Plum clitopilus grows near stumps in mountain hardwood types during October and November. It is often associated with an aborted form that appears globular and is intermingled with normal specimens. Both are eaten by animals. Plum clitopilus (left) with aborted form ### **Plum Clitopilus** Clitopilus prunulus **CAP** 2 to 6 inches wide; at first convex, but later almost flat with wavy decurved margin; surface gray to white, not sticky; flesh white GILLS long decurrent; white; becoming pink with maturity; pink spore mass often observed on layered caps **STEM** 3 to 8 inches long; thick at top, tapering upward; often slightly woolly at base Evidence that deer ore fond of this species ## **Boletaceae** Members of the Boletaceae are large and common enough to furnish a substantial amount of food to deer as well as to squirrels and other rodents. Boletes differ from other parasol-shaped mushrooms in that tubes have replaced gills as reproductive surfaces. From the outside the tubes resemble pores; thus the boletes are often referred to as pore mushrooms. Coker and Beers (1943) list 68 species and six varieties in North Carolina; there are probably many more yet to be described. They occur on many sites, but those that grow in the soil appear most attractive to wildlife. Three important- points help to determine genus and species of boletes: ease with which the cap and tubes can be separated, character of the cap and stem surface, and changes in flesh and tube coloring resulting from injury. Most species of boletes are brilliantly colored. Certain species are noted for their my-corrhizal relationship with several tree species-principally conifers. Boletes described here are usually found in pine and hardwood forests from the Coastal Plain to the mountains. #### Boletellus betula **CAP 2** to 4 inches wide; convex, often pitted and sticky; yellow with red center when young, becoming orange with maturity **TUBES** yellow at first, later becoming dark olive-brown STEM 4 to 8 inches long; slender, often twisted; prominent reticulations yellow; reddish-tinted flesh evident between yellow ridges (SYN.: Boletus betula) Fruits mainly from July through September. Typical boletellus betulo ### **Painted Bolete** Boletinus pictus 2 to 6 inches wide; flat, convex, and slightly sticky; dark red; scaly at first; scales later gently raised at CAP Painted balete edges; yellow upper skin presents mosaic appearance with red scales; flesh creamy yellow, turning reddish when cut **TUBES** light brown; cap flesh and tubes do not separate easily STEM 2 to 3 inches long; same color as cap; may be slightly bulbous at base Fruits mostly from July through September. Typical boletus #### Two-Colored Bolete Boletus rubelus CAP 2 to 6 inches wide; convex; dark rosy red, becoming yellowish and mottled with age; thick flesh whitish at first, later yellow, turning golden with exposure **TUBES** depressed around stem; yellow, finally olive or brownish, turning blue very slowly when injured **STEM** 3 to 4 inches long; yellow band at top, red below Fruits in moist sites, August and September. Gyroporus cyanescens Gyroporus cyanescens CAP 3 to 5 inches wide; flat, pitted, and frequently with brownish splotches; flesh pallid but rapidly turning indigo when injured **TUBES** brownish-yellow, rapidly turning indigo when injured **STEM** 2 to 4 inches long; stout, smooth, and hollow, but loosely filled with fibrous material (SYN.: **Boletus cyanescens)** Occurs mainly in young timber stands, July and August. #### Pulverboletus retipes CAP 3 to 7 inches wide; convex; dry; dull yellow to golden; -often covered with yellow powder, stains hands if handled; firm flesh light yellow, turning golden when cut **TUBES** yellow, turning golden when injured; varying length gives pitted appearance **STEM** 3 to 6 inches long; slender and often gently curving; same color as tubes and also powdery; surface strongly reticulated (SYN.: **Boletus** retipes) Usually fruits from July through September. Pulverboletus retipes #### Cone-Like Bolete Strobilomyces floccopus CAP 3 to 7 inches wide; convex, dry and covered with large brownish-black warts and scales; intervening flesh grayish white; remnants of veil frequently found on cap margin; flesh white but rapidly turning nearly black when cut TUBES grayish white when young, becoming nearly black with age STEM 4 to 6 inches long; cylindrical; covered with scales same as cap (SYN.: Strobilomyces strobilaceusj Usually found in pairs, August to October. Cone-like bolete #### **Granulated Bolete** Suillus granulatus CAP 2 to 3 inches wide; flat, convex; slimy and sticky when moist; pinkish-gray to reddish-brown to yellowish or reddish; may have minute scales under slimy surface when wet TUBES whitish or pale yellow at first, becoming dingy ochre-colored with glandular dots STEM 1 to 2 inches long; often crooked at lower end; slightly sticky spots ,darker in color than rest of stalk (SYN.: Boletus granulatus) Commonly found in pine types, May through November; particularly important to deer on the Ocala National Forest and other sand pine areas in Florida; responsive to fire. Granulated bolete ### **Slippery Jack** Suillus luteus CAP 3 to 5 inches wide; convex; shiny and brownish to reddish-yellow, may be mottled and streaked with darker hues; flesh pale yellow or cream-colored, does not change color when injured TUBE mouths dotted with sticky particles; spores yellowish-brown or olivecolored Slippery Jack **STEM** 2 to 4 inches long with conspicuous persistent ring; spotted with slimy mucus and droplets of clear liquid (SYN.: Boletus luteus) Found mainly in pine woods, Au- gust through October. ## **Other Fleshy Fungi** The other fleshy fungi that are commonly eaten by wildlife belong mainly to four fami- lies: Lycoperdaceae, Clavariaceae, **Hymeno**gastraceae, and Helvellaceae. ## Calvatia This genus belongs to the family Lycoper-daceae, a group of fungi known as puffballs, smokeballs, and devil's snuffboxes. These fungi have spores enclosed until maturity in chambers surrounded by a continuous skin. They spend most of their lifetime underground, getting food from decaying vegetable matter. When about ready to scatter their spores, they emerge from the ground. The balls have a fleshy interior; cheesy and white at first, they turn yellowish or pinkish, gradually darkening until part or all of the interior .becomes filled with dust-like spores. In *Calvatia*, the wall of the upper part of the fruit body breaks up and disappears at maturity, thus exposing the spore mass. The stalk-like base, with a structure suggesting a honeycomb, may remain in place long after the spores have been blown away. The giant puffball has a thick tapering base composed of spongy mycelium, distinct from the spore-bearing part above. It occurs in all provinces from August to November. ## Giant Puff ball Calvatia gigantea FRUITING 6 inches in diameter or larger; BODY smooth exterior; white at first, becoming tan to brown at maturity Immature giant puffball Mature giant puffbell ## Clavaria This genus belongs to the family Clavariaceae, the club fungi. It includes a large number of species, many of which are identifiable only by microscopic details. Those eaten by wildlife are fleshy, erect, and repeatedly branched. They are commonly referred to as "coral fungi,'.' because of their resemblance to structures built by this marine animal. Deer, in particular, graze on the succulent fleshy tops of the coral fungi. Groups of the fungi ranging from 4 to 8 inches in diameter occur in pine and hardwood types. Often these groups number in the hundreds. Clavarias occur from the mountains to the Coastal Plains and fruit during July and August. They do not appear to do well in the fall months. #### Clavaria sp. **FRUITING 4** to 8 inches in diameter, usually **BODY** branched, erect Typical clovaria ## Rhizopogon Rhizopogon belongs to the family Hymeno-gastraceae. The fruiting bodies, commonly known as false truffles, form just beneath the surface of the ground. While in the underground stage they are eaten by squirrels and other rodents. They appear to have no attraction once they emerge from the ground. False truffles generally occur in grassy areas or under pine straw at the edges of pine stands in fall and winter. Careful searching where rodents have been digging may reveal an underground portion that is often from 6 to 12 inches below the surface. #### **False Truffle** Rhizopogon sp. FRUITING 1½ to 3 inches in diameter; flat BODY spherical; brownish-black with tough, hard cover over purplish interior Rhizopogon ## Morchella This genus belongs to the family Helvellaceae, a group that has a fruiting body consisting of a stalk and an enlarged cap that is pitted. Some species fruit in recent burns, others in cultivated soil. In *Morchella*, the morels, the surface of the bell-shaped cap has prominent irregular ridges that resemble the surface of a sponge. The stem is fluted and hollow, often containing holes where insects have emerged; it is lighter in color than the head. The head, or cap, likewise is hollow; darker in color, it is composed of folded, narrow, long, sac-like cells in which the spores are contained. The spores are "squirted" out at maturity. There are several species of morels in the South. The common morel has the widest distribution and is probably best known. It fruits in March and early April. Morels grow in deep soils along streams under hardwoods-usually oaks-and in old apple orchards from the Coastal Plain to the mountains. They are readily taken by most mammals. Common morel #### **Common Morel** Morchella esculenta elongated or nearly globose; has deep pits and ridges about 1½ to 3 inches long and about 1 to 2 inches in diameter; gray-brown to yellowish-brown **STALK** 1% to 2 inches long; whitish or yellowish Common morel sectioned
References - 1. Atwood, E. L. - 1941. White-tailed deer foods of the United States. J. Wildlife Manage. 5: 314-332. - 2. Charles, V. K. - 1931. Some common mushrooms and how to know them. USDA Circ. 143, 60 pp. - 3. Christensen, C. M. - 1965. Common fleshy fungi. 237 pp. Minneapolis, Minn.: Burgess Publishing Co. - 4. Coker, W. C., and Beers, A. H. - 1943. The Boletaceae of North Carolina. 96 pp. Chapel Hill, N. C.: Univ. N. C. Press. - 5. Dudderar, G. R. - 1967. A survey of the food habits of the gray squirrel (Sciurus *caro- Zinensis*) in Montgomery County, Virginia. M. S. Thesis. Va. Polytech. Inst. Blacksburg, 72 pp. - 6. Edminster, F. C. - 1947. The ruffed grouse; its life story, ecology and management. 385 pp. N. Y.: MacMillan Co. - 7. Goodrum, P. D. - 1964. The gray squirrel in Texas. Tex. Parks and Wildlife Dep. Bull. 42, 43 pp. - 8. Harlow, R. F., and Jones, F. K., Jr. 1965. The white-tailed deer in Florida. Fla. Game and Freshwater Fish Comm. Tech. Bull. 9, 240 pp. - 9. Hessler, L. R. - 1960. Mushrooms of the Great Smokies. 289 pp. Knoxville: Univ. Tenn. Press. - 10. Hessler, L. R., and Smith, A. H. - 1963. North American species of Hygrophorus. 416 pp. Knoxville: Univ. Tenn. Press. - 11. Hewitt, 0. H. - 1967. The wild turkey and its management. 589 pp. Wash., D. C.: Wildlife Soc. - 12. Kauffman, C. H. 1918. The Agaricaceae of Michigan. - Reprinted 1965 and 1967 by Johnson Reprint Corp. Vol. 1, 956 pp.; vol. 2, plates. - 13. Kavaler, L. - 1965. Mushrooms, molds, and miracles; the strange realm of fungi. 318 pp. N. Y.: John Day Co. - 14. Korschgen, L. J. - 1952. A general summary of the foods of Missouri's game and predatory animals. Mo. Conserv. Comm. (P-R 13-R-4), 61 pp. - 15. Krieger, L. C. C. - 1967. The mushroom handbook. 560 pp. N. Y.: Dover publications, Re-publication of the 2nd Ed. 1936 by MacMillan Co. - 16. Marshall, N. L. - 1901. The mushroom book. 167 pp. N. Y.: Doubleday, Page and Co. - 17. Mendel, L. B. - 1898. The chemical composition and nutritive value of some edible American fungi. Amer. J. Physiol. 1: 225-235. - 18. Nixon, C. M., Worley, D. M., and McClain, M. W. - 1968. Food habits of squirrels in southeast Ohio. J. Wildlife Manage. 32: 294-305. - 19. Powell, J. A. - 1965. The Florida wild turkey. Fla. Game and Freshwater Fish Comm. Tech. Bull. 8, 28 pp. - 20. Smith. A. H. - 1966. The mushroom hunter's field guide. 264 pp. Ann Arbor: Univ. Mich. Press. - 21. Strode, D. D. - 1954. The Ocala deer herd. Fla. Game and Freshwater Fish Comm. Game Pub. 1, 42 pp. Fed. Aid Proj. W-32 R. - 22. Taylor, W. P. - 1956. The deer of North America. 668 pp. Harrisburg, Penn.: Stackpole Co., Wash., D. C.: Wildlife Manage. Inst.